PROJECT MANAGEMENT CHALLENGE 2007 SHARED VOYAGES: LESSONS LEARNED FROM THE EXTERNAL TANK How I Found Out That We Are Not Nearly As Smart As We Thought We Were "We don't know a millionth of one percent about anything." Thomas A. Edison "Progress comes from the intelligent use of experience." Elbert Hubbard "Experience teaches the teachable." Aldous Huxley 'It ain't what ya don't know that will get ya, it's what you think ya know that ain't so." Yogi Berra "The ET is just a big, dumb drop tank." anonymous Shuttle Commander in the early years ### **Quotes from Chapter 6: Engineering Culture** ...the messy interior of engineering practice, which after the accident investigation looks like "an accident waiting to happen" is nothing more than "normal technology. Normal technology...is unruly. ...experts are operating with far greater levels of ambiguity, needing to make uncertain judgments in less than clearly structured situations. Practices do not follow rules, rather, rules follow evolving practices. In the implementation and operation of complex technological systems, new rules and relationships are continually being invented and negotiated. Information generated by anomaly, by discrepancy between expected and actual outcomes becomes the means by which fallible rule sets are corrected and moved toward solution sets. This general tendency is profoundly realized in engineering work. Learning proceeds through iteration. ## **Quotes from Chapter 6: Engineering Culture** Absolute certainty can never be attained for many reasons, one of them being that even without limits on time and other resources, engineers can never be sure they have foreseen all possible contingencies, asked and answered every question, played out every scenario. Many technologies...cannot be tested in laboratory conditions. Tests are conducted on models, which can only approximate the complex systemic forces of nature and technical environment. This situation creates risk: the world outside the laboratory becomes the setting for experiments. Judgments are always made under conditions of imperfect knowledge. The essence of engineering as a craft is to convert uncertainty to certainty, figuring probabilities and predictions for technologies that seldom stay the same...in the workplace, engineers formulate the rules as they go along, attempting to capture the unruly technology with numbers, experienced based theories, and practical rules. Even in closure there is ambiguity. # ## **History of the External Tank** STS-1: DECEMBER 29, 1980 STS-2: COLUMBIA IS MATED TO ITS ET/SRB STACK REPAIR OPERATIONS to holes caused by woodpeckers ON ET FOR STS-70 Only part of the Space Shuttle Vehicle not returned for reuse and evaluation! Unpressurized Structure ## Liquid Hydrogen Tank - 231,000 lbs. / 309,139 gals. Fuel - · 423 Degrees Fahrenheit ## Liquid Oxygen Tank - 1,385,000 lbs. / 145,138 gals. Oxidizer - - 297 Degrees Fahrenheit **Length = 153.8 Feet; Diameter = 27.6 Feet** ## **ET Production History** | 121 Units Delivered to Date Three Versions: | | Delivered | Flown | |--|-----------------|-----------|-------------------------------| | Standard Weight Tank Al 2219 (Al=Aluminum) Dry Wt. 77,099 lbs. (act | tual ET1) | 6 | 6
(1981 – 83) | | Lightweight Tank Al 2219 Dry Wt. 65,767 lbs (act | tual ET71) | 87 | 86
(1983 – 98, 2002, 2003) | | Super Lightweight Tank Al 2195 (Al-Li = Aluminum Lithium) Dry Wt. 58,319 lbs. (act |)
tual ET96) | 28 | 21
(1998 – Present) | ## **External Tank Foam pre-STS-107** Prior to STS-107, foam loss was regarded as a vehicle processing issue, not a safety of flight issue. ## **ET CRYOINSULATION: General Properties** | Foam / Property | (HCFC) NCFI 24-124
(CFC) CPR 488 | (HCFC) NCFI 24-57
(CFC) NCFI 22-65 | (HCFC) PDL 1034
(CFC) PDL 4034 | (HCFC) BX265
(HCFC) SS 1171
(CFC) BX 250 | |-------------------|-------------------------------------|---------------------------------------|-----------------------------------|--| | (% of total foam) | (77%) | (7%) | (1%) | (14%) | | Application | LH2,L02,I/T sidewall | LH2 aft dome | Closeouts and repairs | LH2 forward dome, L02 aft dome, closeouts | | Process | Spray | Spray | Pour/Mold | Spray | | Description | Isocyanurate | Isocyanurate | Urethane | Urethane | | Requirements | Spec | Тур | Flt | Spec | Тур | Flt | Spec | Тур | Flt | Spec | Тур | Flt | |---------------------------|--------------|------------------|----------------------|---------------|----------------|----------------------|--------------|----------------|---------------------|----------------|--------------------------|---------------------| | | Req | Prop | Pred | Req | Prop | Pred | Req | Prop | Pred | Rez | Prop | Pred | | Density PCF | 2.0-2.5 | 2.2 ⁸ | Lighter ⁶ | 2.6-3.1 | 2.97 | Heavier ⁶ | 2.3-3.1** | 3.3** | same ⁶ | 1.8-2.6 | 2.4 | | | | 2.1-2.6 | 2.4 | | 2.6-3.1 | 2.90 | | 2.3-3.1 | 2.6 | | <u>1.8-2.6</u> | <u>2.4</u> | same ⁶ | | | | | | | | | | | | 1.8-2.6 | 2.4 | | | Tensile RT (psi) | <u>30min</u> | <u>44</u> | 19 | <u>40min</u> | <u>66</u> | 19 | <u>60</u> | <u>113</u> | 19 | <u>35min</u> | <u>80</u> | | | | 35min | 54 | | 40min | 71 | | 60 | 104 | | <u>35min</u> | <u>53</u> | 19 | | | | | | | | | | | | 35min | 75 | | | Tensile -423° F (psi) | N/A¹ | <u>34</u> | 19 | N/A | <u>49</u> | 19 | N/A | <u>50</u> | 19 | N/A | <u>74</u> | 19 | | | | 41 | | | 47 | | | 49 | | | <u>62</u> | | | | | | | | | | | | | | 53 | | | Tensile +300° F (psi) | N/A | <u>32</u> | 19 | N/A | <u>36</u> | 19 | N/A | <u>712</u> | 19 | N/A | <u>53</u> | 19 | | | | 37 | | | 45 | | | 53 | | | <u>35</u> 5 | | | | | | | | | | | | | | 47 | | | Compression (psi) | <u>25min</u> | <u>33</u> | 20 | <u>35min</u> | <u>49</u> | 20 | <u>30</u> | <u>61</u> | 20 | 24min | <u>43</u> | 20 | | | 24min | 40 | | 35min | 51 | | 30 | 42 | | 24min | <u>30</u> | | | | | | | | | | | | | 24min | 42 | | | Recession Rate @ 7 BTU/ft | N/A | <u>0.0094</u> | lower ⁶ | N/A | 0.00997 | same ⁶ | N/A | 0.0303 | higher ⁶ | | <u>0.031</u> | | | sq sec (in/sec) | | 0.0168 | | | 0.00997 | | | 0.0235 | | N/A | <u>0.017³</u> | lower ⁶ | | | | | | | | | | | | | 0.024 | | | Thermal Cond @ R/T BTU/hr | 0.025 | <u>0.017</u> | same ⁶ | <u>0.0225</u> | <u>0.0180</u> | higher ⁶ | <u>0.016</u> | <u>0.015</u> | higher ⁶ | <u>0.015</u> | <u>0.015</u> | | | ft °F) | | 0.017 | | 0.0158 | 0.0156 | | 0.016 | 0.012 | | 0.015 | 0.013
0.011 | higher ⁶ | | Cryostrain (ksi) | 61@-423 | <u>65@-423</u> | pass | 58@-423 | <u>65@-423</u> | pass | N/A | <u>60@-320</u> | pass | N/A | <u>65@-423</u> | pass | | | | 65@-423 | | | 65@-423 | | | 60@-320 | | | 65@-423 | | | | | | | | | | | | | | | | ^{3@ 4} BTU/ft sq sec 4Max density 3.0 in dome area allowed ¹N/A- Not Applicable 2+200°F Values 5@ + 200°F ⁶Means new vs. old ⁷Radiant heating Reference: ET Project – Design Values for Non-Metallic Materials, LM 809-9600 Rev C, May 2006. ^{82.4 – 2.8} PCF for thick/thin **Spec Req-cup pour; Typ Prop-dissection ## **ET CRYOINSULATION: Key Material Engineering Aspects** #### Levels of Structure #### Polymeric Structure Knitline Geometry Subtrate Geometry Cellular Structure ## Columbia (STS-107) - In the early morning on Saturday, February 1, 2003, the Space Shuttle Columbia broke up during entry. All seven crew members were killed. - 81 seconds after launch, foam insulation on the External Tank broke off and struck the Shuttle's wing at Mach 2.46, creating a hole roughly the size of a pizza box. - When Columbia reentered the atmosphere to land, highly heated plasma entered the breached wing, and burned or melted away the wing's internal structure. The structural failure of the wing led to the loss of vehicle control and the vehicle broke apart as it descended toward Earth. Crew of the Space Shuttle Columbia CAIB: "Foam Did It!" but WHY did the foam do it? ## **ET Foam Certification Testing** #### Plans for Completion of Certification Tests | Test | Test Article | Status of Testing
Required for FRR | Test Report
Status (ECD) | |--|----------------------|---------------------------------------|-----------------------------| | 809-9446, Wide Panel Testing of
NCFI 24-124 | | √ | 4/22/05 | | 809-9538, Cryoflex Capability, PDL-
1034 and PDL-1034 / BX-265 for LO2
Feedline Bellows Rainshield | - Africans | √ | 4/19/05 | | 809-9630, Flaw Tolerance of
Enhanced Flange Closeout | | √ | 4/23/05 | | 809-9773, Thermal Vacuum Testing with Altered Density | | √ | 4/23/05 | | 809-9772, Fracture Toughness:
Phase II | COMPACT TERMORN (CT) | 4/19/05 | 4/23/05 | | 809-9473, Impact Damage Tests and
Assessment | | √ | 4/24/05 | Remaining Certification Tests have been Identified, Scheduled and in Work to Support Return to Flight FRR ## Loss of ET Thermal Protection System Acceptance Rationale PAL Ramp Capability Cryoflex System (Flange) Thermal/Vac ### **How Air-Divots Are Formed** **Step 1**: During ascent of ET, heat penetrates into foam and ambient air pressure drops **Step 2**: Physics code predicts when stresses in foam cause rupture and speed of divot is predicted using F = ma ## **Codes for Predicting Foam Debris** #### Foam Physics Model (Monte Carlo Runs) - Physics & engineering models for foam - Inputs are statistical models for defects in foam - Material properties of foam are also statistical - Debris liberation predicted by fracture (LEFM) - Debris Tables generated based on Monte Carlo runs for Shuttle ascent conditions and predictions for voids in foam #### Multi-Physics Model (2-D Analysis) - Uses FEMLAB multi-physics code - Models detailed foam physics e.g. complex stress states and thermal distributions - Used for regions of ET that require special attention to detail: LH2 Flange (Intertank) - Model predicts characteristics of foam divots: time-of-release, mass, and shape ## Thermal Protection Verification (TPS) / Validation Issues - Approach for assessment / certification of TPS must address: - Structurally critical failure modes - Debris critical failure modes - Inherent variability - Mechanical properties - Physical properties - Geometry induced defects - Verification/ validation of as-built hardware pedigree TPS Applications Identified for RTF Assessment / Certification #### **Bondline Delamination** Outer Fiber Cracking Cohesive -- Bond Adhesion Failure Primary Debris Generation Concerns: - Pressure due to vacuum at pre-existing defect - Combined environment effects - Combined failure modes ## **ET Major Design Changes** Partial LH2 PAL Ramp Replacement ET Camera in LO2 Feedline Fairing Catcher Inserts ## Return to Flight (RTF) RTF concentrated on improved foam application processes to minimize defects (voids) - Much tighter controls on workmanship - More oversight and review - Continuing practice - Routine destructive evaluation of foam applied to near flight fixtures ## Return to Flight (RTF) RTF included redesign of Bipods to eliminate the "ramp" and greatly reduce foam in the area Serious review of PAL ramp, which is the largest manually applied foam structure on the ET, showed no significant defects, no improvement in safety by removing and using new processes to reapply **Bipod Ramp** automatic spray cells and manual application ## Return to Flight (RTF) Return to Flight was 2.5 years in the making It was noted in passing that the defect/void divot debris generation theory could not explain the STS-107 bipod loss. ### **STS-114 RTF Results** - Major foam loss from Bipod wedge - Major foam loss from Protuberance Air Load (PAL) ramp - Significant foam losses around the Ice/Frost Ramps - Near misses of Orbiter from all three areas could have been catastrophic ## What Went Wrong? How Could That Happen? - Bipod "wedge" was lost because we introduced a new failure mechanism: Cryopumping - Wires were not sealed which allowed air to liquefy and become the motive force to blow off significant foam Classic case of a new design having an undesirable side effect! ## What About The Other Losses? - ST-120 underwent 2 tanking cycles at KSC and then was shipped back to the factory - Evaluation of the tank delayed until Michoud Assembly Facility (MAF) operations resumed following Hurricane Katrina - Immediate observation: cracks in and under the PAL ramp and in and under the Ice Frost Ramp (IFR) Not Seen in Previous Testing! One of the first 2 cracks reported; crack that appears to be closed at the surface; found in zone 5 inspection Second crack detected during inspection on 11/3/05; found in zone 14 B is the second crack reported from visual inspection; A is crack found during backscatter inspection; found in Zone 6 inspection This is the 4th crack detected during a backscatter inspection; this is the first crack detected in BX250; found in zone 8 Crack detected during inspection on 11/3/05; appears to run between plugs and under or into the larger plug; found in zone 13 ## Relearning the Lesson Turns out that the full size (test) article shows there is significant differences in thermal expansion for foam on foam application, which leads to cracks, primarily on the hydrogen tank The Space Shuttle Program immediately directed the removal of the PAL ramp This caused a huge engineering recertification effort of the protuberances and their associated load capability! But the time of loss during flight was not understood, so Probability Risk Assessment (PRA) analysis was based on the assumption that foam losses, as seen in ET separation photography (end state), were evenly dispersed during the ascent or assumed to all happen at the most critical times This lead to extremely high probabilities of catastrophic failure prior to the second return to flight, STS-121 During STS-121, a very good image with new camera views showed a divot coming off the Ice Frost Ramp at a significant time Detailed review of other video sources built up a record of when the Coefficient of Thermal Expansion (CTE) failure causes pieces to come off Most losses will occur after the aero region where there is not motive force to cause damage, ergo, no hazard ## ET Debris Table Sensitivity (Foam on Tile Void DeltaP Risk Assessment) | | | Recorded in IDBR-01 | Sensitivity
Results | Sensitivity
Results | | |---|---|---|--|---|--| | | STS-121/115
Current ET Debris
Table risk from
foam on tile | STS-116 Current
Debris Tables and
Model Updates | STS-116 Adjusted
for Flight History
Release Rate | STS-116
Aerospace Physics
Based Model | | | LH2 IFR
Body | 1/110 | 1/285 | 1/2,000* | 1/1,250 | | | LO2 IFR
Body | 1/70 | 1/65 | 1/1,000** | 1/550 | | | IT IFR Body | 1/185 | 1/200 | 1/3,000** | (combined) | | | LO2
Feedline
Fairing | 1/150 | 1/400 | <1/10,000*** | Not Computed | | | LO2 IT
Flange | 1/1,600 | 1/3,300 | <1/10,000*** | Not Computed | | | | | | | | | | atio of ~7:1 Observed to Pro
atio of ~15:1 Observed to F | edicted Upo | of Model
dates | Sensitivity of D | | | ***Based on an assumed Ratio of >15:1 ³¹ ## **Debris Overview** | | STS-114 | STS-121/115 | STS-116 | |-------------------------|---|---|---| | PRA Models | -First Generation Model -Under-predicted risk -Only accounted for Void DeltaP and Cryopumping foam failures -Demonstrated the ability to calculate a risk index | -Second Generation Model -Accounted for 3 additional foam failure modes observed on STS-114 -Ability to compare model prediction against flight performance -Foam model <u>believed</u> to over-predict the foam risk -Updated the ice on tile damage map | -Third Generation Model -Significant model improvements (ie CFD, thermal, Popoff, release angle, grid geometry) -First Integrated foam risk -Foam model shown to over- predict the risk -Key foam model conservatisms identified and quantified | | Vehicle
Improvements | Bipod Closeout, Intertank
Thrust Panel venting, new LH2
IT Flange, Fwd Bellows Heater,
Bellows Drip Lip | PAL Ramp Removal, Bipod Heater
Wire redesign, initial inspection of
gap filler and putty repair | -Inspection, repair & replace gap
fillers, blankets, putty repair and
ceramic inserts
-Liftoff debris mitigations | | NSTS60559 | -Multiple debris mass values | -Single debris risk assessment mass
-Few exceedences | -Few updates | | NSTS08303 | -Iceball formation could jeopardize a launch | -Iceball nomograph provided
-Ice-to-foam bond strength testing
completed | -Allowable iceball mass as a function of Xt and Φ -Probabilistic Iceball results -Iceball combined environment testing | | IDBR-01 | -Difficult to rank relative risk
-All critical debris risks had not
been identified (ie PAL ramp) | -Identified all critical debris sources
and foam failure modes | -Improved risk ranking and
mitigation strategy tracking in
SIRMA | Review of pre STS-107 imagery shows several flights where bipod losses occurred also had losses in foam adjacent to the bipod loss Several more flights showed just losses in the adjacent acreage, which tends to confirm the Bipod foam loss of STS-107 was associated with CTE mismatch, not void defect divot ## **MORAL(S)** of the Story: - 1. You are never as smart as you think you are - 2. If the hypothesis does not explain reality, the hypothesis is not right - 3. Flight test is the only REAL test - 4. Continually question your fundamental assumptions - 5. Don't expect certainty ## **The Universal Abstract** "We have not succeeded in answering all of our problems. Indeed, we have not completely answered any of them. The answers we have found have only served to raise a whole new set of questions. In some ways, we feel as confused as ever, but we think we are confused on a much higher level about more important things."